

CMEs OBSERVED IN THE HELIOSPHERE BY THE SOLAR MASS EJECTION IMAGER (SMEI)

David Webb, D. Mizuno & T. Kuchar, *Boston College*

**J. Johnston & R. Radick, *Air Force Research Lab,
Space Vehicles Directorate***

B. Jackson, *CASS; Univ. of California-San Diego*

G. Simnett & J. Tappin, *Univ. of Birmingham, UK*

- **Heliospheric Mapping**
- **Search Criteria & Data Products**
- **Types & Characteristics of CMEs**
- **CME Studies & Results Summary**
- **SMEI + STEREO + Solar-B**

SMEI Fields of View

Cam1

Cam2

Frame Composite for Hammer-Aitoff Projection: the “Standard” SMEI View

Cam 3
Cam 2
Cam 1

SMEI Aitoff View & LASCO Comparison

Left: SMEI composite all-sky image with LASCO coronagraph field (blue) overlaid and CME superimposed. Top: SMEI and LASCO fields overlaid.

Red arrows - Earth-directed CME.

Blue arrows - obscured data from particle enhancements incl. SAA, auroral light, zone of exclusion and shuttered areas.

Search Criteria & Data Products: SMEI CMEs

- Search uses near-real time processed Aitoff all-sky maps
 - Orbital difference movies
- Observation period searched:
 - 6 February 2003 – end August 2004
 - Statistical study over first 1.5 years
 - CME list being updated thru present
- Data Products:
 - Event files of images of each CME
 - Movies of each CME
 - File of comments for each CME
 - Summary event list

Categories by Fractions of CMEs Observed by SMEI

A) Limb CMEs	50%?
B) Erupting prominences with CMEs	>4% (>6)
C) Multiple CMEs	25%
D) Distant wide arcs	~30%
E) Concave-outward V-shaped CMEs	3% (4)
F) Earthward (“halo”) CMEs	~30%

(A) A Fast Limb CME

31 May 2003

Speed: LASCO C3: 1765 km/s
SMEI: ~1450 km/s

Distance-Time Plot of 31 May Limb CME

(B) An EPL/CME: Sun Surface to 35° Elongation

February 2004

EIT

15, 00 – 10

LASCO C2
15, 05:30

2004/02/15 05:30

LASCO C3
15, 11:42

2004/02/15 11:42

SMEI
Orbit diff.
16, 07 – 24

(C) Multiple CMEs & (D) Distant Arcs

At least 4 separate CMEs!

Slow, bright, bent arc to NW (Cam 3 into 2; lasts 2 days!)

Faint, wide arc over NP

2 wide arcs to E & NW (NOT Halos! Cam 2 into 1)

E) Concave-outward CME Structures

*25 April 2003
NNW of Sun*

*13 March 2003
NNE of Sun*

*26 July 2003
NW of Sun*

*28 May 2004
NNE of Sun*

Orbit-to-orbit difference images. Sun located at ‘+’ signs. Exclusion zone circle is 20° in radius.

(F) First Earth-Directed CME Seen by SMEI 28-29 May 2003

Tappin et al., GRL, 31, 2004

(F) SMEI Ecliptic “fisheye” Maps of Oct. 28-29, 2003 CME

Elongations Observed for CMEs

First Observed

Last Observed

~ 1/3 of SMEI CMEs can be tracked far from Sun.

Identifying Earthward CMEs in SMEI

- Large Storms → SMEI CMEs

**Study of all intense storms (peak $Dst < -100\text{nT}$),
Feb. 2003 - Jan. 2005; 2 years**

- Of 21 storms, 3 inadequate SMEI obs., 1 not examined, 1 due to shock sheath;
- Of 16 remaining, **87.5%** (14/16) storms had assoc. SMEI CMEs.
All CMEs were at large elongations ($> 60^\circ$) at storm onset.
All 16 storms had assoc. SMEI aurora.
- **TIMINGS:**
 ΔT , 1 AU shock arrival - SMEI first obs. = 19.2 hr. (range 9-26 hr.)
 ΔT , onset of storm - SMEI first obs. = 29.2 hr. (range 18-42 hr.)

**Study of all moderate storms (peak $Dst < -60\text{nT}$),
Mar. 2003 – Feb. 2005; 2 years**

- For **85%** (39 of 46) SMEI saw a CME within 2 days prior.

- 1 AU Shocks → SMEI CMEs

**Study of 1 AU shocks; ACE, WIND (in-situ) & LASCO (CMEs)
1998 - present**

- Nearly all 1 AU shocks are assoc. with CMEs.
- 20 shocks assoc. with SMEI CMEs (13 also with storms).
- But these CMEs not atypical; e.g., elongation, spans.

SMEI - LASCO Comparisons

- Preliminary SMEI → LASCO Comparison Study
 - Simnett study: February – December 2003
 - 71% (57/80) of SMEI CMEs associated with obvious LASCO CMEs.
 - **14%** (11/80) associated with very faint LASCO CMEs.
 - The remaining **15%** (12/80) have no associated LASCO event.
- Complete LASCO ↔ SMEI Comparison Study
 - Underway: 3-year NASA grant; SMEI Team with NRL
 - SMEI sees fewer CMEs than LASCO over same period. Why?
 - Because of operational down time for tests and calibrations.
 - Partial spatial obscurations; particles, aurora, sunlight.
 - Some CMEs seen in LASCO close to the Sun fade with height.
 - Sequences of events in LASCO manifest as a single feature in SMEI.

Statistical Results Summary: SMEI CMEs

- SMEI has observed 139 CMEs in 1.5 years and 204 CMEs in 2.5 yr.
Est. occurrence rate = **0.31 CMEs/day**
- Brightness: Mean = 1.25 adu; **2.3 S10 units** (range = 0.4 - 11 S10)
(based on preliminary calibration: 1 S10 = 0.55 adu)
Helios-2*: Mean = 2.3 S10 (1.5 - 2.95; 1976-1979)
- Spans (detected): Mean > **42°**; Range = 3 – 107°
LASCO*: Mean = 60° (median = 42°)
Helios-2*: Mean = 53° (1976-1979)
- Durations: Mean **15.6 hr.**; Range = 3 – 72 hr.
Helios-2*: Mean = 37 hrs. (1976-1979)
- Speeds: Angular mean = **1.1°/hr.** P-approx. mean = **482 km/sec**
LASCO*: Mean = 507 km/sec
Helios-2*: Mean = ~500 km/sec (1976-1979)
- SMEI detected ~20 halo CMEs at ~1/3 of Sun to Earth distance.
Can detect CMEs 10 hr. to 1+ days before Earth arrival.

* LASCO results courtesy S. Yashiro & N. Gopalswamy;
Helios-2 results from Webb & Jackson, JGR, 95, 1990.

SMEI Information Sources

References:

- Instrument paper: *Eyles et al., Solar Phys., 217, 319, 2003*
- “Mission” paper: *Jackson et al., Solar Phys., 225, 177, 2004*
- URL for SMEI instrument description & general information:
<http://www.vs.afrl.af.mil/ProductLines/SMEI/>
- URL for SMEI images & movies:
<http://smei.nso.edu/>

Possible SMEI-STEREO-Solar-B Joint Science

Overlap of the Missions

SMEI launched on STP Coriolis mission Jan 2003

STEREO launch May/June 2006; Solar-B launch Sept. 2006

SMEI nominal mission 3 years; 5 year design lifetime

Main degradation: Sunward camera signal-to-noise

- Uploading bad-pixel mask

Continuing operations (\$2M/year) depend on:

- Success of Navy Windsat experiment
- AFRL finding support if Windsat fails

Space Weather

Onset & source structure; Solar-B provides B-field

Different views of Earthward CME: SMEI - Head-on; STEREO HIs - Side-on

HIs: 3-D images early in mission; Triangulation later

Determine trajectory, time of arrival & strength of CME.

But CME rate low: CME rate at solar minimum 0.5-1/day

SMEI Provides Context of Heliospheric Structures

Movies of corotating structures & CMEs (3D reconstructions)

Time-of arrival of structures at STEREOs

- Intercomparison of remote sensing & in-situ meas.
- Tests of heliospheric models

3-Point Measurements of Large-Scale Structures

SMEI + near-Earth/L1spacecraft + 2 STEREOs

- In-situ measurements of plasma & IMF: L1 + STEREO in-situ
 - Density/Mass measurements from SMEI + STEREO HIs
- Comparison with Solar-B & COR1, COR2 measurements**

THE END

SMEI CME Studies & Collaborations

- Improved calibrations & reprocessing of existing data.
- 3D reconstruction of IP density enhancements (CMEs & corotating structures) and kinematics
- Some collaborations with other data sets:
 - *LASCO comparison*
 - *Ulysses on CME kinematics*
 - *ICMEs & Forbush decreases*
 - *IPS comparison*
 - *Wind/WAVES*
 - *SOHO SWAN (St. Cyr)*
- Space Weather modeling: HAF & other IP model comparisons.

SMEI Presentations/Papers

Published

- “Instrument” paper
- May 2003 Halo CME – storm
- “Mission” paper
- Oct-Nov 2003 period

Eyles et al., Solar Phys., 2003
Tappin et al., GRL, 2004
Jackson et al., Solar Phys., 2004
Webb & Allen, Space Weather, 2004

In-press

- 3D reconstr. of Oct-Nov 03 events *Jackson et al., JGR, 2005*
- Wind/WAVES – SMEI CMEs *Reiner et al., JGR, 2005*
- Survey of Halo CMEs *T. Howard et al.*
- CMEs & Ulysses kinematics *Tappin, Solar Phys., 2005*
- SMEI-IPS; Oct. 2003 *Tokumaru et al., URSI, 2005*

In progress

- First-year CME statistics *Webb et al.*
- Space weather *Fry et al.; Webb et al.*
- ICMEs & Forbush decreases *Simnett, Kahler (ICRC)*
- Comparison SMEI & IPS data *Jackson, Tokumaru*
- Comet tail disconections *Kuchar et al.*

>40 talks/abstracts

- 2 AGU Special Sessions

16 popular articles or press releases

Some Speculation

- CME Morphology:

More structured nearer Sun (Cam 3):

- *True limb CMEs show more structure*
- *So do CMEs with erupting prominences*

Broad arcs far from Sun (Cams 2 & 1):

- *Shock or shock sheath?*
- *Compressed leading edge of ejecta?*

Distant concave-outward structures:

- *Evolved prominence material?*
- *CME front encountering gradient in solar wind flows?*

- SMEI vs LASCO: ~half of SMEI CMEs likely assoc. with LASCO CMEs. Detailed comparison to come.

- *But many LASCO CMEs fade < 10Rs!*
- *Why? Density decrease, turbulence, merge with solar wind, propagation direction, other??*

3-D Reconstruction of CMEs Using SMEI

UCSD Editing Sequences for SMEI

SMEI Zodiacal
cloud Subtraction
from a model fit.

How to determine
the zodiacal cloud.

How to remove it.

3-D Reconstruction of CMEs Using SMEI

Zodiacal light
and Removal

UCSD Editing Sequence

3-D Reconstruction of CMEs Using SMEI

UCSD Editing Sequence

Dealing with time series precisely. (Where stars brighter than 6th magnitude aren't.) Late October, period ~1100 locations shown.

3-D Reconstruction of CMEs Using SMEI

UCSD Editing Sequences

Aurora Removed by Recognition of their
Signal on an Orbit – Temporal Sequence Map.

3-D Reconstruction of CMEs Using SMEI Enhanced Images from Timeseries

26 May – 05 June 2003, (May 28 ‘Halo’ CME)

2003/05/26 21 UT

3-D Reconstruction of CMEs Using SMEI Enhanced Images from Timeseries

Comparison with HAF model

Distribution of Integrated density along LOS

5/29/2003

Thomson scattering brightness

5/29/2003

3-D Reconstruction of CMEs Using SMEI

SMEI 3D reconstruction of the 28 May CME.

Electrons are contoured with an R^{-2} density fall-off between $10 - 30 \text{ e}^{-\text{cm}^{-3}}$.

3-D Reconstruction of CMEs Using SMEI

Northeast-directed ejecta consistent with IPS g-level observations (Tokumaru *et al.*, 2004)

LASCO C2 CME
image to 6 Rs.

SMEI enhanced
Sky Map image
and animation to
110° elongation.

3-D Reconstruction of CMEs Using SMEI

SMEI 3D reconstruction of the October 28 CME.

The above structure has a mass of about 0.5×10^{16} g excess in the sky plane but $\sim 2.0 \times 10^{16}$ g excess at 60° (Vourlidas, private communication, 2004).

Mass determination $\sim 6.7 \times 10^{16}$ g excess and 8.3×10^{16} g total for northward directed structure within the $10 \text{ e}\cdot\text{cm}^{-3}$ contour.

3-D Reconstruction of CMEs Using SMEI

SMEI 3D reconstruction of the October 28, 2003 CME.

The dominant structure vanishes about 45° from the Sun-Earth line. The arch-shaped structure fades to the south of Earth.

3-D Reconstruction of CMEs Using SMEI

SMEI 3D reconstruction of the October 28 CME.

The above structure has a mass of about 1.5×10^{16} g excess in the sky plane.

Mass determination $\sim 3.6 \times 10^{16}$ g excess and 4.2×10^{16} g total within $20 \text{ e}\cdot\text{cm}^{-3}$ contour.

CASS/UCSD 2003/10/29 00

3-D Reconstruction of CMEs Using SMEI

SMEI reconstructed density on
October 30 at 03 UT $15 \text{ e}^- \text{ cm}^{-3}$
to $30 \text{ e}^- \text{ cc}^{-3}$.

IPS UCSD reconstructed velocity at
03 UT viewed above 1300 km s^{-1} .

3-D Reconstruction of CMEs Using SMEI

Summary/Work Needed:

- a) Modeling: Better heliospheric modeling - incorporation of 3D MHD into the forward-modeling tomographic analysis (Odstrcil *et al.*).**
- b) Comparisons with STELab IPS results (Tokumaru *et al.*) & HAF model (Frye *et al.*)**
- c) NRT Pipeline Processing of fully calibrated images**
- d) Retrospective SMEI - 3D reconstruction analysis from the entire time period observed by SMEI and comparison with other CMEs.**